

2015

XXIVTH
SCIENTIFIC MEETING
CAIRNS 2015

**Renewal,
Managing
the Changes**

Pullman Cairns International
Cairns Australia
28th to 31st May 2015

www.asccp.com.au

REGISTRATION BROCHURE

INVITATION TO ATTEND

It is with pleasure that we invite you to attend the XXIVTH Scientific Meeting of the Australian Society for Colposcopy and Cervical Pathology Inc. (ASCCP) in Cairns, 28th – 31st May 2015. We have an excellent panel of invited speakers, both international and local, and I am sure you will not be disappointed with the scientific and social programmes. The venue for the meeting is the Pullman Cairns International, Cairns, Australia. We hope that you will be able to join us for the meeting and look forward to seeing you in Cairns.

A/Prof David Allen

President & Chair Scientific Committee

Annabelle Farnsworth

Co-Chair Scientific Committee

ASCCP COMMITTEE OF MANAGEMENT

President:	David Allen
Immediate past President:	Louise Farrell
Vice-President:	Jeff Tan
Secretary:	Penny Blomfield
Treasurer:	Kerryn Ireland-Jenkin
Committee Members:	Ian Etherington, Gary Fentiman, Annabelle Farnsworth, Selvan Pather, David Wrede, Simon Hyde (Co-opted)

CALL FOR ABSTRACTS

Submissions are invited for oral presentations in free communications sessions at the meeting. Abstracts should be no more than 250 words and be submitted no later than the 7th April, 2015.

Papers submitted by authors considered to be early career investigators will be considered for the \$1,000 President's Prize, which is awarded at the discretion of the President. As far as possible, the data presented in the abstract should not have been published or presented at another major meeting. If previously presented, the author(s) must indicate where and when the data has been reported. All abstracts will be subjected to peer review by specialists in the field.

It is a condition of submission that the presenting author of the abstract must register their attendance and pay the registration fee by the Early bird Registration deadline of 7th April 2015. We regret that abstracts will be excluded from the program and abstract publication if your registration is not received by this date. To submit your abstract visit www.asccp.com.au or [click here](#).

GENERAL INFORMATION

Destination

Cairns is the heart of the World Heritage-listed Great Barrier Reef and Wet Tropics rainforest.

Energised by nature, Cairns is the place to soak up the tropical lifestyle. Discover an exciting city that takes pride in its cultural heritage and where time seems to last a little longer. Swim at the Esplanade lagoon, sample local produce at a farmer's market, enjoy free entertainment, shop for a summer wardrobe or cruise around the marina.

Venue

Pullman Cairns International is an upscale hotel, perfectly located in the CBD of tropical Cairns, Australia.

Overlooking Cairns Harbour and lush mountain hinterland, this hotel is positioned to take advantage of all the city has to offer.

Climate

May is part of the 'dry' season. It is still warm, both day and night, with temperatures averaging between 22°C and 29°C.

Flights

Domestic flights to Cairns depart from most major cities.

Airport Transfers

Cairns airport is 8kms from the hotel. Allow 15 minutes by Taxi.

Payment

Please note that all registration and accommodation prices listed in the ASCCP 2015 registration brochure are in Australian Dollars (AUD) and must be paid in AUD. If registration fees are not paid in AUD there will be a fee incurred.

DESTINATION MAP

Click map to enlarge in your browser

SECRETARIAT

If you have any questions regarding the conference, please do not hesitate to contact the conference secretariat on the details below:

Mary Sparksman
ASCCP Conference Secretariat
YRD Event Management
PO Box 717
INDOOROOPILLY QLD 4068
AUSTRALIA
Phone: +61 7 3368 2422
Fax: +61 7 3368 2433
Email: asccp@yrd.com.au

ASCCP MEMBERSHIP

To qualify for the discounted membership registration fees you must be a current financial member of the society.

Applications for membership can be made via the ASCCP Secretariat by emailing asccp@yrd.com.au for a membership form or by visiting the ASCCP website at www.asccp.com.au and clicking on the membership tab.

REGISTRATION

Please read the following information carefully. Scientific Meeting registration is not confirmed until payment is received. To ensure you are registered for the Scientific Meeting, your completed registration form together with appropriate payment must be received by the published dates. All fees must be paid prior to attendance.

Registration Entitlements

Full Registration includes attendance to all sessions, a conference satchel, all publications, the welcome function and conference dinner, morning and afternoon teas and lunch each day.

A **Single Day Registration** includes attendance to all sessions on your nominated day, a conference satchel, all publications, and morning and afternoon teas and lunch on your nominated day. It does not include any social functions.

ACCOMMODATION

Pullman Cairns International (on-site hotel)

17 Abbott Street, Cairns

Rooms Available

AUD\$189 City/ Mountain View Room incl. 1 breakfast

AUD\$209 Harbour View Room incl. 1 breakfast

Cairns Harbour Lights (5 min walk)

1/34 The Esplanade, Cairns

Rooms Available

AUD\$219 room only – 1 bedroom Apartment

AUD\$319 room only – 2 bedroom Apartment

Special rates have been negotiated with the Hotels. To take advantage of these rates please read the following information carefully and complete the accommodation booking section on the registration form.

- These room rates are only available through the Conference Secretariat
- Accommodation bookings outside the conference dates are available at the conference rate, subject to availability
- Accommodation cancellations in whole or in part, or no shows, may incur a fee at the hotel's discretion.
These penalty fees differ according to each individual hotel. (Please contact the conference secretariat for further information).

SOCIAL PROGRAM

WELCOME RECEPTION AND LIGHT DINNER

Date:

Thursday 28th May

Venue:

Poolside Pullman Cairns International

Time:

6:00pm – 8:30pm

Cost:

Inclusive for full time registered member/non-members and AUD\$75.00 for daily registrants and guests

CONFERENCE DINNER

Date:

Saturday 30th May

Venue:

Pullman Cairns International

Time:

7:00pm – 11:00pm

Cost:

Inclusive for full time registered member/non-members and AUD\$135.00 for daily registrants and guests

INVITED SPEAKERS

PROF JACOB BORNSTEIN (ISRAEL)

Professor Jacob Bornstein MD, MPA, is the Chairman of the Department of Obstetrics and Gynecology in Western Galilee Hospital-Nahariya, Israel. He is Full Professor and Associate Dean at the Bar-Ilan University, Faculty of Medicine.

Professor Bornstein has been the Chairman of the 2009-2011 Nomenclature Committee of the International Federation for Cervical Pathology and Colposcopy (IFCPC). He is on the Editorial Board of several American, European and Israeli Scientific Journals and is the founder and director of the Israeli biennial course of lower genital tract diseases & colposcopy.

PROF TERESA DARRAGH (USA)

Dr. Darragh is an attending pathologist in University of California, San Francisco's (UCSF) Department of Pathology. Her primary clinical and research interests are focused on HPV-associated anogenital tract disease. She is board certified in Anatomic Pathology with an added qualification in Cytopathology. In addition to her clinical work in Anatomic Pathology, she is also an attending colposcopist in UCSF's Dysplasia Clinic and has a joint appointment in the Department of Obstetrics, Gynecology and Reproductive Sciences.

Currently, Dr. Darragh is President of the American Society for Colposcopy and Cervical Pathology (ASCCP). She is former chair of the ASCCP's Pathology Committee and a former member of the College of American Pathologists (CAP) Cytopathology Resource Committee.

PROF JOHN TIDY (UK)

John Tidy is Honorary Professor of Gynaecological Oncology and Consultant Gynaecologist Oncologist at the Royal Hallamshire Hospital, Sheffield. He is a BSCCP certified colposcopist and a recognized specialist in gynaecological cancer surgery. He is currently the chairman of the NHS Cervical Screening Programme National Advisory Committee for Colposcopy and President-elect of the British Society for Colposcopy and Cervical Pathology. John is active in clinical research attracting funding from Cancer Research UK, World Cancer Research Fund International, NHS New and Emerging Technologies Program and the Pharmaceutical Industry.

PROF IAN FRAZER (AUSTRALIA)

Professor Frazer is internationally renowned for the co-creation of the technology for the cervical cancer vaccines, and began his career as a renal physician and clinical immunologist in Edinburgh, Scotland before emigrating in 1981 to Melbourne, Australia. He continued his clinical training and pursued studies in viral immunology and autoimmunity at the Walter and Eliza Hall Institute of Medical Research with Professor Ian Mackay. In 1985, Professor Frazer accepted a teaching post with The University of Queensland and was appointed Director of The University of Queensland Diamantina Institute in 1991. In early 2011, Professor Frazer relinquished directorship of the Institute to commence in-post as CEO of the TRI. He retains an active research program at the Institute in immune responses to cancer and cancer immunotherapy.

Professor Frazer was awarded the 2005 CSIRO Eureka Prize for Leadership in Science and was selected as Queenslander of the Year, and Australian of the Year in 2006. He was also awarded the 2008 Prime Minister's Prize for Science, the 2008 Balzan Prize for Preventive Medicine, the 2009 Honda Prize and in 2011, was elected as a Fellow of the esteemed Royal Society of London. In 2012, Professor Frazer was appointed a Companion of the Order of Australia (AC) in the Queen's Birthday Honours.

PROF IAN HAMMOND (AUSTRALIA)

Ian Hammond retired in 2012 after 30 years in clinical practice as a Gynaecologic Oncologist in Perth, WA. In 2000 he developed (with John Taylor and Paul McMenamin) the Anatomy of Complications Workshop, that continues to assist colleagues avoid and manage complications of surgical practice. He was Chair of the Guidelines Review Group that developed the 2005 NHMRC guidelines for the management of abnormal Pap smears. Since 2011 he has been actively involved in the Renewal of the National Cervical Screening Program that has led to the MSAC recommendations regarding proposed innovative changes to the program. He was recently appointed as Chair of the Steering Committee for the Renewal Implementation Project that has oversight for bringing the proposed changes into everyday clinical practice. In 2011 he was awarded the President’s Medal of the RANZCOG for services to Women’s Health.

A/PROF KAREN CANFELL (AUSTRALIA)

Associate Professor Karen Canfell is an epidemiologist specialising in cancer screening. She obtained her D.Phil. from the Cancer Epidemiology Unit at the University of Oxford. She now leads the Cancer Modelling Group at the Lowy Cancer Research Centre at UNSW and also chairs Cancer Council Australia’s screening advisory committee. A focus of her research is the interplay between HPV vaccination and cervical screening in both developed countries and in low resource settings, and her group regularly perform evaluations of new cervical screening and diagnostic strategies for national government agencies in Australia, New Zealand and England. Her group performed the effectiveness modelling and economic evaluation for the major new national review (‘Renewal’) of cervical screening in Australia, and also recently performed a similar evaluation in England. Karen is also co-PI of Compass, a major new trial of cervical screening in the HPV-vaccinated population in Australia which is being performed through the Victorian Cytology Service.

THANK YOU TO OUR SPONSORS

Gold Sponsors

Douglas Hanly Moir Pathology
Hologic (Australia)
Qiagen
Roche Diagnostics

Silver Sponsor

VCS Pathology

CONFERENCE PROGRAM

THEME: “Renewal, Managing the Changes”

Thursday 28th May	
3.00 – 5.00pm	Registration Opens
6.00 – 8.30pm	<i>Welcome Reception</i>
Friday 29th May	
7.45 – 8.30am	Registration Open – Arrival Tea and Coffee
8.30 – 8.35am	Opening from the President
	SESSION 1 Changing Paradigms in Cervical cancer screening
	CHAIR: David Allen
8.35 – 9.10am	Cervical cancer screening in the 21st Century – a US perspective Presenter: Teresa Darragh
9.10 – 9.45am	The impact of HPV vaccination on cervical screening in Australia: the role of health outcome modelling Presenter: Karen Canfell
9.45 – 10.20am	Screening for cervical cancer in the era of HPV vaccination: Implementing the changes Presenter: Ian Hammond
10.20 – 10.30am	Discussion and questions
10.30 – 11.00am	MORNING TEA
	SESSION 2 Terminology and Technology
	CHAIR: Louise Farrell
11.00 – 11.40am	Therapeutic Vaccines Presenter: Ian Frazer
11.40 – 12.10pm	Use of new technologies in colposcopy Presenter: John Tidy
12.10 – 12.40pm	The LAST terminology Presenter: Teresa Darragh
12.40 – 1.30pm	LUNCH
	SESSION 3 Challenging issues
	CHAIR: Simon Hyde
1.30 – 2.10pm	The IFCCP colposcopic terminology of the cervix Presenter: Jacob Bornstein
2.10 – 2.35pm	Screening the disadvantaged Presenter: Yasmine Jayasinghe
2.35 – 3.00pm	I pap trial Presenter: Dorota Gertig
3.00 – 3.10pm	Discussion and questions
3.10 – 3.40pm	AFTERNOON TEA
	SESSION 4 HPV testing
	CHAIR: Penny Blomfield
3.40 – 4.00pm	The basis for choosing HPV as primary screening test explained (current and future) Presenter: Ian Hammond
4.00 – 4.50pm	HPV manufacturers presentations: Hologic, Qiagen and Roche – Sponsored session
4.50 – 5.00pm	Discussion and questions

Saturday 30th May	
8.00am	Registration Open - Arrival Tea and Coffee
	SESSION 5 Quality Control
	CHAIR: Ian Etherington
8.30 – 8.50am	Quality assurance in colposcopy in Australia Presenter: David Allen
8.50 – 9.10am	Quality assurance in pathology Presenter: Annabelle Farnsworth
9.10 – 9.30am	Can quality assurance improve colposcopy? Presenter: John Tidy
9.30 – 9.50am	Results of colposcopy QA pilot Victoria Presenter: Dorota Gertig
9.50 – 10.00am	Discussion and questions
10.00 – 10.30am	MORNING TEA
10.30 – 11.45am	SESSION 6 Q & A on the Renewal CHAIR: Annabelle Farnsworth Panel: Ian Hammond, David Wrede, Louise Farrell, Penny Blomfield, John Tidy, Karen Canfell Issues with renewal session: 1. Screening from age 25 years. 2. The 5 year screening interval 3. Not all HPV positive women require colposcopy 4. Managing HPV positive/cytology negative patients 5. Participation issues 6. Workforce issues
11.45 – 12.00pm	Quality in NZ – Lessons Learnt From Past Presenter: Gary Fentiman
12.00 – 12.30pm	Submitted papers
12.30 – 1.30pm	LUNCH
	SESSION 7 HPV Disease other than scc cervix
	CHAIR: Kerry Ireland-Jenkins
1.30 – 2.00pm	The state of the art approach to the diagnosis of vulvar disease Presenter: Jacob Bornstein
2.00 – 2.30pm	Anal cancer screening Presenter: Teresa Darragh
2.30 – 3.00pm	Management of cervical glandular intraepithelia neoplasia including management of AIN Presenter: John Tidy
3.00 – 3.30pm	Submitted Paper: Management of AIN Australian data SPAN data Presenter: Jenny Roberts
3.30 – 4.00pm	AFTERNOON TEA
4.00 – 5.00pm	ASCCP AGM (MEMBERS ONLY)
7.00 – 11.00pm	CONFERENCE DINNER
Sunday 31st May	
8.00am	Registration Open - Light Breakfast Serve
	SESSION 8
	CHAIR: Jeff Tan
9.00 – 9.30am	Management of vulval pain and itch Presenter: Jacob Bornstein
9.30 – 11.00am	Submitted papers
11.00 – 12.00pm	Interactive Panel Session
12.00 – 1.00pm	CLOSE OF CONFERENCE AND BRUNCH

Program Disclaimer:

The information contained in this brochure is correct at time of printing. The ASCCP Committee and YRD (Aust) Pty Ltd reserve the right to alter or delete items from the program as circumstances dictate and take no responsibility for any errors, omissions or changes. The program will be updated on the Society's website as details are finalised.

www.ascsp.com.au